2008 Advanced Energy Technologies Making a Difference Today # Vehicle Technologies Program ## **Hybrid-Electric Vehicles** Hybrid-electric vehicles (HEVs) combine the benefits of combustion engines and electric motors. HEVs can improve fuel economy, increase power, or be used as additional auxiliary power for electronic devices and power tools. Several different types of hybrids are currently available, including mild-, full-, and dual-mode hybrids. #### **Diesel Vehicles** Diesel vehicles are more fuel efficient than similar-sized gasoline vehicles (about 25-35% more fuel efficient). Improved fuel injection and electronic engine control technologies increase fuel economy, improve acceleration, provide more towing capacity, and reduce emissions and noise to levels similar to gasoline vehicles. #### **Flexible-Fuel Vehicles** Flexible-fuel vehicles (FFVs) are designed to run on gasoline or a blend of up to 85% ethanol (E85) and gasoline. Except for a few engine and fuel system modifications, they are identical to gasoline-only models. FFVs typically get about 20-30% fewer miles per gallon when fueled with E85, but achieve a dramatic reduction in petroleum use. | Chevrolet Impala FFV | | | | | | |----------------------------|---------|----------------|------------|-----------------|--| | 6 cyl, 3.5 L
Auto 4-spd | | | | • | | | Fuel | E85 | | Gasoline | • | | | MPG | 14 city | 21 highway | 18 city | 29 highway | | | Energy | 5.0 | 5.0 barrels/yr | | 15.6 barrels/yr | | | Impact | | 11111 | | | | | Score | (pet | roleum use) | HIIIIIIIII | | | ### **Energy-Efficient Technologies are Available Now!** Many of the vehicles currently on display in dealer showrooms boast other fuel-saving technologies that can save you money today: - Variable Valve Timing and Lift - Cylinder Deactivation - Continuously Variable or 6- and 7-speed transmissions - Direct Fuel Injection (with turbocharging or supercharging) On the following pages, you will find lists of currently available advanced technology hybrid-electric passenger cars and sport utility vehicles, diesel vehicles, and flexible-fuel vehicles. | | 2008 | Hybrid Passen | ger Cars | | |-----------------------------|-------------------------|------------------------|----------------|------------------------------| | | EPA MPG ¹ | | | MPG Improvement ² | | Toyota Prius - 4 cyl, 1.5 L | , Automatic (variable | gear ratios) | | | | * | 48
city | 45
highway | 46 combined | 50-60% | | londa Civic Hybrid - 4 cy | l, 1.3 L, Automatic (va | riable gear ratios) | | | | | 40
city | 45
highway | 42
combined | 45% | | Nissan Altima Hybrid - 4 | cyl, 2.5 L, Automatic | (variable gear ratios) | | | | | 35
city | 33
highway | 34
combined | 30-55% | | Toyota Camry Hybrid - 4 | cyl, 2.4 L, Automatic (| variable gear ratios) | | | | 0 0 | 33
city | 34
highway | 34
combined | 35-55% | | Chevrolet Malibu Hybrid | - 4 cyl, 2.4 L, Automa | tic 4-spd | | | | | 24
city | 32
highway | 27
combined | 20-25% | | Saturn Aura Hybrid - 4 cy | l, 2.4 L, Automatic 4- | spd | | | | | 24
city | 32
highway | 27 combined | 20-25% | | Lexus GS 450h - 6 cyl, 3.5 | L, Automatic (S6) | | | | | | 22
city | 25
highway | 23
combined | 5% | | Lexus LS 600h L - 8 cyl, 5 | L, Automatic (S8) | | | | | | 20
city | 22
highway | 21
combined | Not Available | ¹MPG data are from fueleconomy.gov Plus ²Percent improvement over comparable conventional gasoline vehicles | | 2008 Hybr | id Sport Utility | Vehicles | | |-------------------------------|------------------------|-------------------------|----------------|-----------------| | | EPA MPG | iu Sport othicy | venicles | MPG Improvement | | Ford Escape Hybrid FWD - 4 cy | l, 2.3 L, Automatic (| variable gear ratios) | | | | 0-0- | 34
city | 30
highway | 32
combined | 45-60% | | Mazda Tribute Hybrid 2WD - 4 | cyl, 2.3 L, Automat | ic (variable gear rati | os) | | | | 34
city | 30
highway | 32
combined | 45-60% | | Mercury Mariner Hybrid FWD | - 4 cyl, 2.3 L, Autom | atic (variable gear ra | ntios) | | | | 34
city | 30
highway | 32
combined | 45-60% | | Ford Escape Hybrid 4WD - 4 cy | l, 2.3 L, Automatic (| variable gear ratios) |) | | | | 29
city | 27
highway | 28
combined | 33-45% | | Mazda Tribute Hybrid 4WD - 4 | cyl, 2.3 L, Automat | ic (variable gear ratio | os) | | | | 29
city | 27
highway | 28
combined | 33-45% | | Mercury Mariner Hybrid 4WD | - 4 cyl, 2.3 L, Autom | atic (variable gear ra | ntios) | ' | | | 29
city | 27
highway | 28
combined | 33-45% | | Toyota Highlander Hybrid 4W | D - 6 cyl, 3.3 L, Auto | matic (variable gear | ratios) | | | | 27
city | 25
highway | 26
combined | 35-40% | CITY MPG Expected range for most oness 45 to 24 seco aconomy Estimates \$2,039 | | 2008 Hybrid Sp | ort Utility Ve | hicles (continu | ıed) | | | |--|-----------------------|-----------------------|-----------------|-----------------|--|--| | | EPA MPG | | | MPG Improvement | | | | Lexus RX 400h 2WD - 6 cyl, 3.3 L, Automatic (variable gear ratios) | | | | | | | | *** | 27
city | 24
highway | 25 combined | 25% | | | | Lexus RX 400h 4WD - 6 cyl, 3.3 | B L, Automatic (varia | able gear ratios) | _ | | | | | ** | 26
city | 24
highway | 25
combined | 30% | | | | Saturn Vue Hybrid - 4 cyl, 2.4 | L, Automatic 4-spd | | | | | | | | 25
city | 32
highway | 28
combined | 25-50% | | | | Chevrolet Tahoe Hybrid 2WD | - 8 cyl, 6 L, Automat | ic (variable gear ra | ntios) | | | | | | 21
city | 22
highway | 21
combined | 30-50% | | | | GMC Yukon 1500 Hybrid 2WD | - 8 cyl, 6 L, Automat | tic (variable gear ra | atios) | | | | | | 21
city | 22
highway | 21
combined | 30-50% | | | | Chevrolet Tahoe Hybrid 4WD | - 8 cyl, 6 L, Automat | ic (variable gear ra | ntios) | | | | | | 20
city | 20
highway | 20 combined | 25% | | | | GMC Yukon 1500 Hybrid 4WD | - 8 cyl, 6 L, Automat | tic (variable gear ra | atios) | | | | | | 20
city | 20
highway | 20
combined | 25-45% | | | 329° 339° Plus | | iesel Vehicles (AII
EPA MPG ¹ | | | MPG Improvement | |-------------------------|---|---------------|----------------|-----------------| | Mercedes-Benz E320 Blue | etec - 6 cyl, 3 L, Automa | rtic 7-spd | | | | | 23
city | 32
highway | 26
combined | 25-35% | | Mercedes-Benz ML320 CD | ol 4matic - 6 cyl, 3 L, Au | tomatic 7-spd | | | | 8 8 | 18
city | 24
highway | 21
combined | 25-35% | | Mercedes-Benz R320 CDI | 4matic - 6 cyl, 3 L, Auto | omatic 7-spd | | | | | 18
city | 24
highway | 21
combined | 25-35% | | Mercedes-Benz GL320 CD | l 4matic - 6 cyl, 3 L, Aut | omatic 7-spd | | | | | 18
city | 24
highway | 20
combined | 10-20% | | Jeep Grand Cherokee 2W | D - 6 cyl, 3 L, Automatic | : 5-spd | | | | | 18
city | 23
highway | 20
combined | 10-20% | | Jeep Grand Cherokee 4W | D - 6 cyl, 3 L, Automatic | : 5-spd | | | | | 17
city | 22
highway | 19
combined | 20% | | Volkswagen Touareg - 10 | cyl, 5 L, Automatic (S6) | | | | | | 15
city | 20
highway | 17 combined | 20% | | Volkswagen Jetta – Comi | ng Soon! | | | | ¹MPG data are from fueleconomy.gov conomy Estimate ²Percent improvement over comparable conventional gasoline vehicles | | 2007 Flexible-Fuel Vehicles | | |--|---|---| | Chrysler Corporation | | | | Chrysler Sebring Chrysler Sebring Convertible Chrysler Town and Country Chrysler Aspen 2WD Chrysler Aspen 4WD | Dodge Avenger Dodge Caravan Dodge Dakota Pickup 2WD Dodge Dakota Pickup 4WD Dodge Durango 2WD Dodge Durango 4WD Dodge Ram 1500 Pickup 2WD (2) Dodge Ram 1500 Pickup 4WD (2) | Jeep Commander 2WD Jeep Commander 4WD Jeep Grand Cherokee 2WD Jeep Grand Cherokee 4WD | | Ford Motor Company | | | | Ford Crown Victoria Ford F150 STX SE FFV Ford F150 Pickup FFV 2WD Ford F150 Pickup FFV 4WD | Lincoln Town Car | Mercury Grand Marquis | | General Motors Corporation | | | | Chevrolet Impala (2) Chevrolet Uplander Chevrolet Silverado C15 2WD Chevrolet Silverado K15 4WD Chevrolet Avalanche 1500 2WD Chevrolet Avalanche 1500 2WD Chevrolet Suburban 1500 2WD Chevrolet Suburban 1500 2WD Chevrolet Tahoe 1500 2WD Chevrolet Tahoe 1500 2WD Chevrolet Van 1500/2500 2WD Chevrolet Van 15/25 2WD Conversion Chevrolet Van 1500/2500 AWD Chevrolet Van 1500 AWD Conversion Chevrolet Express 1500/2500 2WD Chevrolet Express 1500/2500 2WD | GMC Sierra C15 2WD GMC Sierra K15 4WD GMC Yukon 1500 2WD GMC Yukon 1500 4WD GMC Yukon XL 1500 2WD GMC Yukon XL 1500 4WD GMC Savana 1500/2500 2WD (Cargo) GMC Savana 15/25 2WD Conversion (Cargo) GMC Savana 1500/2500 AWD (Cargo) GMC Savana 1500 AWD Conversion (Cargo) GMC Savana 1500 AWD Conversion (Cargo) GMC Savana 1500 AWD (Passenger) GMC Savana 1500 AWD (Passenger) | | | Mercedes-Benz | | | | Mercedes-Benz C300 | | | | Mitsubishi Motors | | | | Mitsubishi Raider Pickup 2WD
Mitsubishi Raider Pickup 4WD | | | | Nissan Motor Company | | | | Nissan Armada 2WD
Nissan Armada 4WD | Nissan Titan 2WD
Nissan Titan 4WD | | 329° 339° Plus #### ${\bf A\,Strong\,Energy\,Portfolio\,for\,a\,Strong\,America}$ Energy efficiency and clean, renewable energy will mean a stronger economy, a cleaner environment, and greater energy independence for America. Working with a wide array of state, community, industry, and university partners, the U.S. Department of Energy's Office of Energy Efficiency and Renewable Energy invests in a diverse portfolio of energy technologies. For more information contact: EERE Information Center 1-877-EERE-INF (1-877-337-3463) www.eere.energy.gov